Technique for Estimating Depth of Floods in Tennessee Charles R. Gamble U.S. GEOLOGICAL SURVEY Water Resources Investigations 83-4050 Prepared in cooperation with the TENNESSEE DEPARTMENT OF TRANSPORTATION Nashville, Tennessee 1983 # UNITED STATES DEPARTMENT OF THE INTERIOR JAMES A. WATT, Secretary GEOLOGICAL SURVEY Dallas L. Peck, Director For additional information write to: District Chief U. S. Geological Survey A-413 Federal Building U.S. Courthouse Nashville, Tennessee 37203 Copies of this report can be purchased from: Open-File Services Section Western Services Section U.S. Geological Survey Box 25425, Federal Center Lakewood, Colorado 80225 (Telephone: (303) 234-5888) | CONT | ENTS | |------|------| |------|------| | | 0011121110 | Page | |--|--|------------------------------------| | Introduct
Definition
Method of
Application
Accur | ion n of flood depths analysis on of relations racy and limitations | 1
1
2
8
17
18
21 | | | ILLUSTRATIONS | | | Figure 1. | Map showing hydrologic areas for estimating flood depths in Tennessee | 9 | | 2. | Graph showing depth-frequency relation for 1 and 100 square miles in hydrologic areas 1 to 4 | 12 | | 3-6.
3. | Graphs showing relation of flood depth to drainage area: Hydrologic area 1 | 13 | | 4.
5. | Hydrologic area 2 | 14
15 | | 6. | Hydrologic area 4 | 16 | | | TABLES | | | Table 1. 2. | Data used in the analyses | 4
12 | ## Conversion to Metric Units The analysis and compilations in this report were made using inch-pound units of measurements. To convert inch-pound units to metric units, the following conversion factors should be used: | Multiply | <u>By</u> | To obtain | |----------------------------------|-----------|-----------------------------------| | cubic feet per second (ft^3/s) | 0.0283 | cubic meters per second (m^3/s) | | feet (ft) | 0.3048 | meters (m) | | miles (mi) | 1.609 | kilometers (km) | | square miles (mi ²) | 2.590 | square kilometers (km²) | National Geodetic Vertical Datum of 1929 (NGVD of 1929): A geodetic datum derived from a general adjustment of the first-order level nets of both the United States and Canada, formerly called "Mean Sea Level." NGVD of 1929 is referred to as mean sea level in this report and references to elevation are inferred to be above mean sea level. # Technique for Estimating Depth of Floods in Tennessee Charles R. Gamble ### **ABSTRACT** Estimates of flood depths are needed for the design of roadways across flood plains and for other types of construction along streams. Equations for estimating flood depths in Tennessee were derived using data for 150 gaging stations. The equations are based on drainage basin size and can be used to estimate depths of the 10-year and 100-year floods for four hydrologic areas. Estimates of depths of floods having recurrence intervals falling between 10 and 100 years can be made graphically. Standard errors range from 22 to 30 percent for the 10-year depth equations and from 23 to 30 percent for the 100-year depth equations. ## INTRODUCTION Population growth and economic expansion have resulted in increased use and development of land in and adjacent to flood plains. Knowledge of the flood characteristics of the streams involved is essential for wise use of these areas. If the approximate frequency and depth of flooding are known, adequate design and proper use of flood-prone areas can minimize flood damage. At some sites it is not economically feasible to design structures for extreme floods such as the 50-year or the 100-year flood. This is especially true for some bridges and culverts at small streams on secondary roads where average daily traffic is low and where the duration of flood inundation of road embankments is short. Therefore, the Tennessee Department of Transportation sometimes designs bridges, culverts, and roadway embankments for floods as small as the 10-year flood. The 10-year flood is defined as the peak discharge which will be exceeded once, on the average, in 10 years, or stated another way, the peak discharge which has a 10 percent chance of being exceeded in any year. Techniques to estimate flood depths to aid in the design of roadway embankments and drainage structures have been developed by this study which was done in cooperation with the Tennessee Department of Transportation. This study was concerned with developing techniques for estimating depths of floods for selected recurrence intervals of 10 to 100 years. Gamble and Lewis (1977) previously presented a technique for estimating the depth of the 100-year flood for unregulated streams in Tennessee. Depths of 100-year floods have been re-analyzed in this study so that consistent estimates of the 10-year and 100-year flood depths can be presented in the same report. Equations for estimating 100-year flood depths presented herein supersede those given by Gamble and Lewis (1977). The purpose of this report is to present methods for estimating depths of various recurrence interval floods for unregulated streams in Tennessee. Relations between the size of the drainage basin and flood depths for four hydrologic areas of the state are defined. ## DEFINITION OF FLOOD DEPTHS Estimation of flood depth at a specific site on a stream and flood mapping probably are the major uses of the relations developed in this study. For simplicity and ease of use, it was necessary to relate depth to some parameter which could be obtained without visiting the stream site. Because 7½-minute topographic maps are available for 100 percent of Tennessee, depth has been related to parameters which can be obtained from these maps. The assumption was made that the elevations represented on 7½-minute topographic maps by contour lines which cross stream channels approximate the elevation of the median discharge at the point of the crossing. The median discharge is that discharge which is exceeded 50 percent of the time. A study based on selected stations seems to substantiate this assumption. Aerial photographs used to prepare topographic maps are taken when vegetation is dormant. It is at this time when streamflow approaches median discharge in most Tennessee streams. Depth of floods used in this report is the depth above the stream contour crossings shown on 7½-minute topographic maps. The median discharge, the 10-year and 100-year flood discharges, and their corresponding stages were determined for each gaging station used in the analysis. Median discharges are from Gold (1981). The 10-year and 100-year flood discharges used are the weighted discharges from table 2 of Randolph and Gamble (1976). For crest-stage partial-record stations and stations having short periods of record, the median discharge and stage were estimated on the basis of discharge measurements, slope of the rating curve, size of the drainage basin, and knowledge of the site. As used in this report, the difference between the 10-year flood stage and the median discharge stage is the depth of the 10-year flood, and the difference between the 100-year flood stage and the median discharge stage is the depth of the 100-year flood. The data used in the analyses are shown in table 1. Table 1.--Data used in the analyses | Station | Station name | Hydro-
logic | Drainage
area | Median
stage | Median
discharge | | ear flood
Discharge | Depth of
100-year
flood | | ar flood
Discharge | Depth of
10-year
flood | |------------|---|-----------------|--------------------|-----------------|----------------------|------|------------------------|-------------------------------|------|-----------------------|------------------------------| | | Station name | area | (mi ²) | (ft) | (ft ³ /s) | (ft) | (ft ³ /s) | (ft) | (ft) | (ft ³ /s) | (ft) | | 02384900 | Coahulla Creek near Cleveland | 1 | 4.35 | 0.9 | - | 8.5 | 2,750 | 7.6 | 7.5 | 1,420 | 6.6 | | 03313600 | West Fork Drakes Creek tributary near | | | | | | | | | | | | | Fountain Head | 3 | .95 | 1.9 | - | 12.8 | 928 | 10.9 | 8.9 | 482 | 7.0 | | 034 095 00 | | 2 | 272 | 2.1 | 142 | 20.5 | 44,600 | 18.4 | 16.5 | 26,100 | 14.4 | | 03415000 | | 2 | 81 | 1.7 | 49.0 | 19.0 | 19,800 | 17.3 | 15.4 | 12,100 | 13.7 | | | Big Fagle Creek near Livingston | 2 | 4.77 | 1.0 | - | 13.5 | 2,440 | 12.5 | 7.7 | 1,380 | 6.7 | | 03416000 | | 2 | 106 | 1.7 | 67.7 | 12.5 | 31,400 | 10.8 | 9.8 | 16,700 | 8.1 | | 03417700 | | 2 | .49 | .2 | - | 10.5 | 687 | 10.3 | 6.2 | 333 | 6.0 | | 03418000 | Roaring River near Hilham | 2 | 51.4 | 1.3 | 42.0 | 15.0 | 12,800 | 13.7 | 10.8 | 7,120 | 9.5 | | 03418900 | Raccoon Creek near Old Winesap
Mud Creek tributary Number 2 near | 2 | 1.52 | 3.2 | - | 11.7 | 667 | 8.5 | 10.8 | 376 | 7.6 | | 03420300 | Summitville | 3 | 2.28 | 1.5 | _ | 5.5 | 1,440 | 4.0 | 5.2 | 764 | 3.7 | | 03/20300 | Mud Creek tributary near Summitville | 3 | 1.03 | 2.0 | _ | 7.0 | 790 | 5.0 | 6.3 | 455 | 4.3 | | 03420400 | | 3 | 7.30 | .6 | - | 6.4 | 3,780 | 5.8 | 5.4 | 2,020 | 4.8 | | 03420400 | | 3 | 126 | 1.4 | 97.6 | 18.1 | 38,300 | 16.7 | 14.3 | 20,000 | 12.9 | | | | 3 | 4.60 | 1.4 | 97.0 | 8.4 | 3,690 | 7.4 | 5.4 | 1,580 | 4.4 | | 03420600 | | 3 | | | - | | | 8.2 | | | 5.4 | | 03421100 | | | .47 | .2 | | 8.4 | 549 | | 5.6 | 322 | | | 03425500 | | 3
3 | 35.3 | 1.0 | 13.5 | 12.2 | 13,300 | 11.2
9.2 | 10.4 | 8,520 | 9.4 | | 03425700 | | 3 | 3.32 | .5 | | 9.7 | 3,800 | | 8.1 | 1,950 | 7.6
5.2 | | 03425800 | Cedar Creek tributary at Green Hill | | .86 | 1.0 | - | 9.2 | 817 | 8.2 | 6.2 | 410 | _ | | 03426000 | | 3 | 19.2 | 1.0 | 5.3 | 14.0 | 8,760 | 13.0 | 10.6 | 5,130 | 9.6 | | 03426800 | | 3 | 39.1 | 2.5 | 28.3 | 17.5 | 16,400 | 15.0 | 15.4 | 9,230 | 12.9 | | 03427830 | | 3 | .17 | 2.2 | - | 10.2 | 250 | 8.0 | 7.6 | 139 | 5.4 | | 03427840 | | 3 | 3.54 | 3.1 | - | 9.3 | 4,020 | 6.2 | 9.0 | 2,510 | 5.9 | | 03428000 | | 3 | 122 | 1.9 | 48.6 | 22.5 | 39,000 | 20.6 | 20.6 | 23,200 | 18.7 | | 03430400 | | 3 | 12.0 | 1.9 | - | 10.5 | 9,130 | 8.6 | 8.0 | 6,030 | 6.1 | | 03430600 | | 3 | 43.0 | •5 | - | 14.6 | 14,500 | 14.1 | 13.6 | 9,090 | 13.1 | | 03430700 | | 3 | 3.86 | 0 | - | 9.3 | 2,500 | 9.3 | 6.9 | 1,530 | 6.9 | | 03431000 | | 3 | 64.0 | 2.9 | 22.1 | 21.5 | 21,600 | 18.6 | 18.1 | 13,100 | 15.2 | | 03431080 | | _ | | | | | | | | | | | | Donelson | 3 | 3.92 | 1.3 | - | 15.5 | 3,180 | 14.2 | 11.0 | 1,730 | 9.7 | | 03431120 | West Fork Browns Creek at General Bates | _ | | | | | | | | | | | | Drive at Nashville | 3 | 3.30 | 1.2 | - | 8.5 | 3,660 | 7.3 | 7.0 | 2,170 | 5.8 | | 03431240 | East Fork Browns Creek at Baird-Ward | | | | | | | | | | | | | Printing Company at Nashville | 3 | 1.58 | .2 | - | 5.6 | 899 | 5.4 | 4.6 | 493 | 4.4 | | 03431340 | | | 13.2 | 1.9 | - | 9.8 | 5,670 | 7.9 | 8.6 | 3,420 | 6.7 | | 03431520 | | 3 | 4.13 | 1.3 | - | 9.2 | 3,420 | 7.9 | 7.1 | 1,880 | 5.8 | | 03431580 | | 3 | 13.3 | 1.0 | - | 11.0 | 7,540 | 10.0 | 10.4 | 4,970 | 9.4 | | 03431600 | Whites Creek at TuckerRoad near Bordeaux | 3 | 51.6 | 3.7 | 21.8 | 19.5 | 19,200 | 15.8 | 17.0 | 11,900 | 13.3 | | 03431630 | Richland Creek at Lynnwood Blvd., at | | | | | | | | | | | | _ | Belle Meade | 3 | 2.21 | 1.3 | - | 5.0 | 1,710 | 3.7 | 4.3 | 1,010 | 3.0 | | 03431650 | Vaughns Gap Branch at Percy Warner Blvd., | | | | | | | | | | | | | Belle Meade | 3 | 2.66 | 1.7 | - | 8.0 | 2,250 | 6.3 | 6.9 | 1,270 | 5.2 | Table 1.--Data used in the analyses--Continued | Station
number | Station name | Hydro-
logic | Drainage
area | Median
stage | Median
discharge | | ear flood
Discharge | Depth of
100-year
flood | | ar flood
Discharge | Depth of
10-year
flood | |----------------------|--------------------------------------|-----------------|--------------------|-----------------|----------------------|------|------------------------|-------------------------------|------|-----------------------|------------------------------| | | | area | (mi ²) | (ft) | (ft ³ /s) | (ft) | (ft ³ /s) | (ft) | (ft) | (ft ³ /s) | (ft) | | 03431700 | Richland Creek at Charlotte Ave., at | | | | | | | | | | | | | Nashville | 3 | 24.3 | 1.2 | 9.0 | 16.5 | 10,600 | 15.3 | 12.4 | 6,350 | 11.2 | | 03431800 | Sycamore Creek near Ashland City | 3 | 97.2 | 2.7 | 47.5 | 14.5 | 23,000 | 11.8 | 12.4 | 12,600 | 9.7 | | 03432500 | West Harpeth River near Leipers Fork | 3 | 66.9 | 1.0 | 21.5 | 16.0 | 38,900 | 15.0 | 14.7 | 17,600 | 13.7 | | 03433500 | Harpeth River at Bellevue | 3 | 393 | 1.8 | 167 | 24.5 | 41,400 | 22.7 | 21.2 | 23,800 | 19.4 | | 03434500 | Harpeth River near Kingston Springs | 3 | 666 | 2.1 | 309 | 34.0 | 69,700 | 31.9 | 28.1 | 40,900 | 26.0 | | 03435020 | Red River near New Deal | 3 | 9.32 | 3.2 | - | 11.5 | 5,820 | 8.3 | 10.1 | 3,510 | 6.9 | | 03435030 | Red River near Portland | 3 | 15.1 | 2.7 | 10.7 | 14.0 | 6,990 | 11.3 | 11.9 | 4,230 | 9.2 | | 03435600 | | 3 | 3.5 | 1.4 | - | 9.1 | 2,430 | 7.7 | 6.8 | 1,330 | 5.4 | | 03436000 | Sulphur Fork Red River near Adams | 3 | 165 | 4.1 | 73.0 | 28.5 | 27,200 | 24.4 | 22.8 | 14,800 | 18.7 | | 03436700 | | 3 | 124 | 4.2 | 79.3 | 17.0 | 17,900 | 12.8 | 15.5 | 10,600 | 11.3 | | 03461200 | | i | 10.2 | .9 | 23.0 | 4.9 | 2,580 | 4.0 | 3.9 | 1,510 | 3.0 | | 03467000 | | ī | 220 | 2.8 | 81.2 | 18.0 | 16,800 | 15.2 | 16.8 | 9,950 | 14.0 | | 03469110 | | ī | 2.18 | 3.2 | - | 6.8 | 641 | 3.6 | 5.9 | 311 | 2.7 | | 03469130 | | î | 110 | 1.5 | _ | 19.5 | 19,400 | 18.0 | 16.2 | 13,700 | 14.7 | | 03469500 | | _ | | | | | • | | | - | | | 03470000 | | 1 | 76.2 | 1.5 | 770 | 14.2 | 13,800 | 12.7 | 12.0 | 9,010 | 10.5 | | | | 1 | 353 | 1.8 | 339 | 16.0 | 50,500 | 14.2 | 12.0 | 29,000 | 10.2 | | 03480000 | | 1 | 172 | 1.7 | 198 | 21.2 | 36,300 | 19.5 | 12.7 | 16,600 | 11.0 | | 03482500 | | 1 | 166 | .8 | 97.6 | 11.4 | 11,100 | 10.6 | 8.0 | 5,450 | 7.2 | | 03483000
03485500 | | 1 | 427 | 1.5 | 455 | 18.1 | 37,600 | 16.6 | 12.6 | 20,500 | 11.1 | | | | 1 | 137 | 1.1 | 163 | 8.8 | 11,700 | 7.7 | 6.6 | 6,320 | 5.5 | | 03491000 | | 1 | 47.3 | 1.9 | 24.6 | 9.8 | 6,350 | 7.9 | 7.8 | 4,110 | 5.9 | | 03491200 | | 1 | 2.00 | .8 | - | 8.1 | 1,070 | 7.3 | 7.1 | 469 | 6.3 | | 03497300 | | 1 | 106 | 2.1 | 208 | 16.5 | 26,200 | 14.4 | 11.8 | 14,600 | 9.7 | | 03498000 | | 1 | 192 | 1.7 | 222 | 19.5 | 26,600 | 17.8 | 13.5 | 15,200 | 11.8 | | 03498500 | | 1 | 269 | 7.1 | 312 | 25.5 | 37,200 | 18.4 | 21.9 | 22,900 | 14.8 | | 03498700 | | 1 | .36 | 1.5 | - | 6.5 | 246 | 5.0 | 4.7 | 136 | 3.2 | | 03518500 | Tellico River at Tellico Plains | 1 | 118 | 1.8 | 188 | 14.5 | 20,900 | 12.7 | 12.3 | 13,000 | 10.5 | | 03519600 | | 1 | 11.2 | 2.8 | - | 12.5 | 2,790 | 9.7 | 11.0 | 1,470 | 8.2 | | 03519610 | | 1 | 2.10 | 2.7 | - | 7.2 | 1,060 | 4.5 | 6.4 | 455 | 3.7 | | 03519630 | | 1 | 1.46 | 1.8 | - | 9.8 | 817 | 8.0 | 7.4 | 333 | 5.6 | | 03519640 | | 1 | 16.0 | 2.5 | 23 | 10.1 | 3,790 | 7.6 | 8.7 | 1,940 | 6.2 | | 03519700 | | 1 | 30.7 | 1.5 | - | 17.7 | 6,170 | 16.2 | 13.2 | 3,290 | 11.7 | | 03520100 | | 1 | 62.2 | 2.5 | - | 14.6 | 5,760 | 12.1 | 11.4 | 3,180 | 8.9 | | 03534000 | | 1 | 24.5 | 0 | - | 10.6 | 7,760 | 10.6 | 7.5 | 4,790 | 7.5 | | 03534500 | | 1 | 7.82 | 1.4 | - | 11.4 | 2,070 | 10.0 | 9.4 | 1,230 | 8.0 | | 03535000 | Bullrun Creek near Halls Crossroads | 1 | 68.5 | 2.4 | 42.5 | 12.0 | 13,800 | 9.6 | 10.7 | 7,310 | 8.3 | | 03535160 | Beaver Creek near Halls Crossroads | 1 | 14.1 | 1.0 | - | 10.4 | 4,160 | 9.4 | 9.2 | 2,320 | 8.2 | | 03535180 | Willow Fork near Halls Crossroads | 1 | 3.23 | 2.5 | | 9.5 | 1,490 | 7.0 | 7.6 | 706 | 5.1 | | 03538130 | Caney Creek near Kingston | 1 | 5.55 | 2.8 | - | 8.3 | 2,420 | 5.5 | 7.4 | 1,580 | 4.6 | Table 1.--Data used in the analyses--Continued | Station | | | | | · | 3.00 | <u> </u> | Depth of | | | Depth of | |----------|---|-----------|--------------------|--------|----------------------|------|----------------------|----------|------|-----------|----------| | | a. | Hydro- | Drainage | Median | Median | | ear flood | 100-year | | ar flood | 10-year | | number | Station name | logic | area | stage | discharge | | Discharge | flood | | Discharge | flood | | | | area | (mi ²) | (ft) | (ft ³ /s) | (ft) | (ft ³ /s) | (ft) | (ft) | (ft³/s) | (ft) | | 03538200 | Poplar Creek near Oliver Springs | 2 | 55.9 | 1.9 | - | 21.1 | 9,990 | 19.2 | 17.7 | 6,110 | 15.8 | | 03538250 | East Fork Poplar Creek near Oak Ridge | 2 | 19.5 | 2.0 | 32.2 | 16.0 | 4,340 | 14.0 | 13.1 | 2,740 | 11.1 | | 03538300 | Rock Creek near Sunbright | 2 | 5.54 | .2 | - | 6.6 | 1,880 | 6.4 | 5.7 | 1,210 | 5.5 | | 03538600 | Obed River at Crossville | 2 | 12.0 | 1.0 | - | 10.6 | 1,830 | 9.6 | 9.5 | 1,140 | 8.5 | | 03538900 | Self Creek near Big Lick | 2 | 3.80 | 1.9 | - | 10.1 | 1,380 | 8.2 | 7.2 | 748 | 5.3 | | 03539100 | | 2 | 1.10 | 2.8 | - | 11.4 | 494 | 8.6 | 10.8 | 241 | 8.0 | | 03539500 | Daddys Creek near Crab Orchard | 2 | 93.5 | 1.5 | 54.1 | 26.0 | 15,500 | 24.5 | 18.6 | 8,950 | 17.1 | | 03541100 | Bitter Creek near Camp Austin | 2 | 5.53 | 2.0 | - | 9.5 | 4,310 | 7.5 | 7.4 | 2,270 | 5.4 | | 03541200 | | 2 | 2.44 | 4.0 | - | 10.3 | 1,400 | 6.3 | 8.1 | 733 | 4.1 | | 03541500 | Whites Creek near Glen Alice | 2 | 108 | 1.9 | 55.1 | 24.4 | 42,800 | 22.5 | 19.8 | 22,700 | 17.9 | | 03543500 | Sewee Creek near Decatur | 2 | 117 | .5 | 75.7 | 23.0 | 20,100 | 22.5 | 18.5 | 11,200 | 18.0 | | 03544500 | Richland Creek near Dayton | 1 | 50.2 | 1.0 | - | 11.7 | 14,900 | 10.7 | 9.6 | 8,390 | 8.6 | | 03556000 | | ī | 26.9 | 1.3 | 42.2 | 7.8 | 1,900 | 6.5 | 6.5 | 1,150 | 5.2 | | 03565300 | | 1 | 31.8 | 1.1 | 19.2 | 12.0 | 9,050 | 10.9 | 9.5 | 5,060 | 8.4 | | 03565500 | Oostanaula Creek near Sanford | ī | 57.0 | 2.8 | 58.1 | 13.5 | 8,190 | 10.7 | 10.5 | 4,030 | 7.7 | | 03566200 | | $\bar{1}$ | 9.68 | 1.8 | - | 8.0 | 2,470 | 6.2 | 7.0 | 1,530 | 5.2 | | 03566420 | | 1 | 18.8 | .8 | 13.4 | 9.5 | 5,590 | 8.7 | 8.3 | 3,350 | 7.5 | | 03567500 | | ī | 428 | 2.2 | 296 | 23.0 | 35,100 | 20.8 | 19.0 | 22,500 | 16.8 | | 03570800 | 3 | ĩ | 15.4 | 2.0 | | 11.3 | 3,910 | 9.3 | 9.0 | 2,750 | 7.0 | | 03571000 | | ī | 384 | 2.6 | 328 | 17.5 | 32,500 | 14.9 | 16.0 | 20,100 | 13.4 | | 03571600 | | ī | 0.67 | 1.2 | - | 8.7 | 285 | 7.5 | 7.0 | 176 | 5.8 | | 03571800 | | ī | 50.4 | .2 | _ | 11.7 | 9,130 | 11.5 | 10.1 | 6,150 | 9.9 | | 03574700 | Big Huckleberry Creek near Belvidere | 3 | 2.18 | .5 | - | 9.5 | 1,770 | 9.0 | 6.6 | 897 | 6.1 | | 03578000 | Elk River near Pelham | 3 | 65.6 | 3.3 | 53.2 | 14.0 | 12,100 | 10.7 | 12.6 | 7,440 | 9.3 | | 03578500 | | 3 | 41.3 | 1.5 | 23.5 | 16.0 | 8,290 | 14.5 | 13.4 | 4,790 | 11.9 | | 03581500 | | 3 | 41.2 | 1.5 | - | 16.0 | 16,400 | 14.5 | 14.2 | 10,900 | 12.7 | | 03582300 | | 3 | 42.6 | .5 | - | 12.8 | 17,800 | 12.3 | 11.4 | 10,700 | 10.9 | | 03583000 | Bradshaw Creek at Frankewing | 3 | 36.5 | 1.5 | 17.2 | 16.9 | 14,400 | 15.4 | 15.1 | 8,790 | 13.6 | | 03583200 | Chicken Creek at McBurg | 3 | 7.66 | .2 | - | 8.3 | 6,600 | 8.1 | 6.9 | 4,120 | 6.7 | | 03583300 | Richland Creek near Cornersville | 3 | 47.5 | 2.5 | 18.3 | 18.2 | 18,100 | 15.7 | 16.0 | 10,500 | 13.5 | | 03584000 | Richland Creek near Pulaski | 3 | 366 | 1.5 | 195 | 29.5 | 90,200 | 28.0 | 23.0 | 42,500 | 21.5 | | 03587200 | Bluewater Creek tributary near Leoma | 3 | .49 | .8 | - | 6.8 | 436 | 6.0 | 5.0 | 261 | 4.2 | | 03587500 | Shoal Creek above Little Shoal Creek at | • | ••• | •0 | | 0.0 | 450 | 0.0 | 3.0 | 201 | 4.2 | | 03307300 | Lawrenceburg | 3 | 27.0 | 1.0 | _ | 19.5 | 12,600 | 18.5 | 13.6 | 6,620 | 12.6 | | 03588400 | Chisholm Creek at Westpoint | 3 | 43.0 | 3.1 | 37.7 | 14.5 | 16,100 | 11.4 | 11.9 | 8,000 | 8.8 | | 03588500 | Shoal Creek at Iron City | 3 | 348 | 3.0 | 293 | 27.0 | 90,200 | 24.0 | 22.4 | 41,700 | 19.4 | | 03594200 | Eagle Creek near Clifton Junction | 4 | 19.0 | 0 | - | 8.5 | 10,700 | 8.5 | 7.2 | 41,700 | 7.2 | | 03596000 | Duck River below Manchester | 3 | 107 | .9 | 60.2 | 22.0 | 44,600 | 21.1 | 17.3 | 19,500 | 16.4 | | 03597000 | Garrison Fork at Fairfield | 3 | 66.3 | 1.5 | 32.7 | 24.6 | 28,100 | 23.1 | 19.6 | 15,800 | 18.1 | | 03597300 | Wartrace Creek above Bell Buckle | 3 | 4.99 | 2.4 | - | 16.0 | 4,690 | 13.6 | 11.5 | 2,670 | 9.1 | | 03597400 | Wartrace Creek near Bell Buckle | 3 | 9.59 | .4 | - | 10.3 | 7,410 | 9.9 | 9.2 | 4,490 | 8.8 | | 03597450 | Kelly Creek tributary near Bell Buckle | 3 | .73 | .3 | - | 4.9 | 684 | 4.6 | 4.7 | 4,490 | 4.4 | | 03597500 | Wartrace Creek at Bell Buckle | 3 | 16.3 | 2.5 | 6.5 | 12.0 | 10,200 | 9.5 | 10.5 | | | | 0003/200 | HAILIAGO GIOGR AL DOLL DUCKIG | J | 10.5 | 2.3 | 0.3 | 14.0 | 10,200 | 3.3 | 10.2 | 6,490 | 8.0 | Table 1.--Data used in the analyses--Continued | Station | | Hydro- | Drainage | Median | Median | 100-y | ear flood | Depth of
100-year | 10-ve | ar flood | Depth of
10-year | |------------|---|---------------|------------|---------------|-----------------------------------|-------|-----------------------------------|----------------------|---------------|----------------------|---------------------| | number | Station name | logic
area | area (mi²) | stage
(ft) | discharge
(ft ³ /s) | | Discharge
(ft ³ /s) | flood
(ft) | Stage
(ft) | Discharge
(ft³/s) | flood
(ft) | | 03597550 | Muse Branch near Bell Buckle | 3 | 1.86 | 1.9 | - | 6.1 | 1,390 | 4.2 | 5.2 | 867 | 3.3 | | 03598200 | Weakley Creek near Rover | 3 | 9.46 | 0 | - | 6.2 | 5,030 | 6.2 | 5.6 | 2,550 | 5.6 | | 03599200 | East Rock Creek at Farmington | 3 | 43.1 | .5 | - | 17.5 | 20,000 | 17.0 | 14.3 | 10,700 | 13.8 | | 03599400 | Little Flat Creek tributary near Rally Hill | . 3 | .63 | •5 | - | 8.6 | 701 | 8.1 | 6.1 | 384 | 5.6 | | 03600500 | Big Bigby Creek at Sandy Hook | 3 | 17.5 | 1.5 | 10.9 | 13.0 | 10,600 | 11.5 | 10.4 | 5,510 | 8.9 | | 03602500 | Piney River at Vernon | 3 | 202 | 2.7 | 141 | 23.5 | 43,400 | 20.8 | 18.4 | 22,700 | 15.7 | | 03604070 | Coon Creek tributary near Hohenwald | 3 | .51 | 1.8 | - | 6.7 | 345 | 4.9 | 4.9 | 158 | 3.1 | | 03604080 | Hugh Hollow Branch near Hohenwald | 3 | 1.52 | .5 | - | 4.2 | 968 | 3.7 | 3.8 | 482 | 3.3 | | 3604090 | Coon Creek above Chop Hollow near Hohenwald | 1 3 | 6.02 | 1.5 | - | 7.2 | 3,660 | 5.7 | 5.8 | 1,770 | 4.3 | | 03604100 | Coon Creek near Hohenwald | 3 | 10.1 | 1.5 | 6.1 | 8.3 | 4,840 | 6.8 | 6.9 | 2,580 | 5.4 | | 3606500 | Big Sandy River at Brucetown | 4 | 205 | 3.5 | 117 | 16.5 | 18,900 | 13.0 | 15.5 | 10,800 | 12.0 | | 07024300 | Beaver Creek at Huntingdon | 4 | 55.5 | 2.2 | 43 | 14.0 | 8,650 | 11.8 | 12.9 | 5,560 | 10.7 | | 7025000 | Rutherford Fork Obion River near Bradford | 4 | 201 | 3.8 | 55.1 | 22.6 | 13,100 | 18.8 | 20.3 | 8,510 | 16.5 | | 7025500 | | 4 | 480 | 2.0 | 185 | 21.0 | 40,800 | 19.0 | 20.2 | 22,300 | 18.2 | | 7026500 | Reelfoot Creek near Samburg | 4 | 110 | 7.6 | 8.9 | 17.5 | 17,900 | 9.9 | 16.1 | 11,100 | 8.5 | | 07027500 | | 4 | 495 | 5.7 | 267 | 22.8 | 35,300 | 17.1 | 20.5 | 18,900 | 14.8 | | 7027800 | South Fork Forked Deer River near Gates | 4 | 932 | 7.0 | (450) | 21.3 | 42,400 | 14.3 | 20.1 | 24,600 | 13.1 | | 07028500 | North Fork Forked Deer River at Trenton | 4 | 73.5 | 4.1 | 20.8 | 15.2 | 10,600 | 11.1 | 14.5 | 6,680 | 10.4 | | 7028560 | Cain Creek near Fruitland | 4 | 6.17 | .5 | - | 13.5 | 2,780 | 13.0 | 12.3 | 1,810 | 11.8 | | 07028600 | Cain Creek tributary near Trenton | 4 | .95 | 1.0 | - | 10.5 | 977 | 9.5 | 8.6 | 714 | 7.6 | | 7028700 | Cain Creek near Trenton | 4 | 14.4 | 0 | - | 13.1 | 5,180 | 13.1 | 11.9 | 3,110 | 11.9 | | 07028900 | Middle Fork Forked Deer River near | | | | | | -, | | | -, | | | | Spring Creek | 4 | 88.2 | 0 | - | 12.5 | 17,100 | 12.5 | 11.2 | 8,630 | 11.2 | | 07 02 8935 | Turkey Creek tributary near Medina | 4 | 1.08 | 12.0 | - | 21.9 | 1,540 | 9.9 | 16.8 | 936 | 4.8 | | 7028950 | Turkey Creek at Fairview | 4 | 13.3 | 2.5 | - | 15.9 | 8,590 | 13.4 | 15.1 | 5,590 | 12.6 | | 7029050 | Nash Creek near Tigrett | 4 | 7.23 | 1.0 | - | 11.8 | 2,470 | 10.8 | 10.7 | 1,690 | 9.7 | | 7029100 | North Fork Forked Deer River at Dyersburg | 4 | 939 | 5.0 | 482 | 29.5 | 34,400 | 24.5 | 27.7 | 21,400 | 22.7 | | 7029370 | Cypress Creek at Selmer | 4 | 44.1 | •5 | - | 16.0 | 5,630 | 15.5 | 13.4 | 3,620 | 12.9 | | 7029400 | Hatchie River at Pocahontas | 4 | 837 | 10.0 | 473 | 34.1 | 49,800 | 24.1 | 30.0 | 29,200 | 20.0 | | 7030240 | Loosahatchie River near Arlington | 4 | 262 | 4.0 | 110 | 25.0 | 24,000 | 21.0 | 23.3 | 14,300 | 19.3 | | 7030280 | Loosahatchie River at Brunswick | 4 | 505 | 6.3 | 135 | 26.4 | 47,100 | 20.1 | 24.0 | 28,700 | 17.7 | | 7031650 | Wolf River near Germantown | 4 | 699 | 4.7 | 491 | 30.0 | 42,100 - | 25.3 | 25.0 | 24,500 | 20.3 | | 7031700 | Wolf River at Raleigh | 4 | 771 | -2.5 | 405 | 21.9 | 46,600 | 24.4 | 15.9 | 26,300 | 18.4 | | 07032200 | Nonconnah Creek near Germantown | 4 | 68.2 | 5.3 | 4.5 | 29.4 | 11,050 | 24.1 | 22.2 | 6,800 | 16.9 | 7 ### METHOD OF ANALYSIS Randolph and Gamble (1976) defined equations relating flood discharge characteristics to the size of drainage basin. Other basin characteristics such as stream length, stream slope, and mean basin elevation were also investigated to see if they improved the equations. The definition and method of computation of these characteristics are described by May and others (1970). The same characteristics were tested by multiple regression techniques in this analysis to determine whether their use would provide improved estimates of flood depth over the use of drainage basin size alone. Gamble and Lewis (1977) defined a relation between depth of the 100-year flood and drainage area in four hydrologic areas of Tennessee. Those hydrologic areas, modified slightly, are used in this study. The stations within each of the four hydrologic areas (fig. 1) were grouped together. For each area the 10-year flood depth was regressed on the four basin characteristics discussed previously. No significant decrease in reliability of the estimating equation was noted, as measured by the standard error of estimate, when all basin variables except size of the drainage basin were deleted. This one-variable equation is the most practical for estimating purposes because of its simplicity of use, and because additional variables showed little statistical improvement. The first several regression analyses for the 10-year flood depths included 161 continuous-record gaging stations divided into four hydrologic areas. Those analyses resulted in equations that underestimate depths at sites with actual flood depths of 15 feet or more, and overestimate depths at sites with actual flood depths of 5 feet or less. Additional regression analyses were performed in an attempt to derive equations that would provide estimates of flood depths without bias. In those analyses hydrologic area Base map from U.S. Geological Survey U.S. base map, 1:2,500,000 Figure 1.--Hydrologic areas for estimating flood depths in Tennessee. boundaries were shifted, areas were combined, and the analyses were performed on data for the entire State without subdivision into hydrologic areas in an attempt to eliminate the bias. Although the standard errors of the regressions changed considerably with subsequent analyses, the amount of bias remained about the same for depths of about 15 feet or more. Based on graphical plots of observed flood depths versus estimated depths, and station residuals versus observed depths, it appeared that most of the bias was caused by 11 stations randomly dispersed across the State. Examination of the data indicated that two stations in west Tennessee had flood depths of about one-half the depths that would be expected for that area. The two stations are 50 to 100 feet downstream from highway fills which cause considerable constriction of the flood flow and probably several feet of back water upstream from the highway. Consequently, a large part of the flood water is stored behind the fill which reduces considerably the amount and depth of flood flow at the station. Those two stations were deleted from subsequent regression analyses. However, problems of overestimating flood depths probably exist at similar sites in west Tennessee, and caution should be used in estimating flood depths for those sites. Nine stations in central and east Tennessee were also deleted from subsequent regression analyses. Those stations are on streams with very narrow V-shaped valleys without a flood plain, or with a near vertical bedrock outcrop at one edge of the stream and a fairly steep slope at the other edge. In either case, the equations underestimate flood depths at those stations. Problems of underestimating flood depths probably exist at similar sites in central and east Tennessee, and caution should be used in estimating flood depths for those sites. Deletion of the 11 stations across the State reduced the standard error of regression and reduced the bias. For the 10-year flood depths, the average of standard errors of all four hydrologic areas was about 33 percent using 161 stations, and about 26.5 percent using 150 stations. For the 100-year flood depths, the average error of all four hydrologic areas was about 32.5 percent using 161 stations, and about 27.8 percent using 150 stations. Although the bias in each equation was reduced considerably, the equations still have a tendency to underestimate the larger depths. As a test, the depths of the 25-year and 50-year floods were computed for a few stations in each hydrologic area. The stations used were those with the lowest residuals for the 10-year flood. These depths and those for 10 and 100-year floods were plotted on normal probability paper. For most of these stations, the 25-year and the 50-year flood depths plotted very close to the straight line connecting the 10 and 100-year depths, indicating that depths for frequencies between the 10-year and the 100-year floods can be interpolated with reasonable accuracy. Depths of the 10-year and the 100-year floods were then computed from the regression equations for drainage areas of 1 and 100 square miles for each hydrologic area (fig. 2). Depths of the 25-year and the 50-year floods were taken from the straight lines connecting the 10 and 100-year depths and are shown in figures 3 to 6. The equations that were developed to compute depth of the 10-year and 100-year floods in each of the four hydrologic areas are given in table 2 and shown in graphical form on figures 3 to 6. Table 2.--Summary of regression equations [D, Depth of flood, in feet; A, Drainage basin size, in square miles] | | | 10-year fl | 100-year flo | ood | | |-------------------------|--------------------------|------------------------|---|------------------------|---| | Hydro-
logic
area | Number
of
stations | Depth
(ft) | Standard
error of
estimate
(percent) | Depth
(ft) | Standard
error of
estimate
(percent) | | 1 | 41 | D = 4.11 (A)0.184 | 28 | D = 5.32 (A)0.186 | 28 | | 2 | 18 | $D = 5.33 (A)^{0.197}$ | 30 | D = 7.43 (A)0.181 | 29 | | 3 | 68 | D = 4.45 (A)0.246 | 26 | $D = 5.91 (A)^{0.224}$ | 30 | | 4 | 23 | $D = 6.98 (A)^{0.142}$ | 22 | D = 9.24 (A)0.116 | 23 | # **EXPLANATION** • Depth computed from appropriate regression equation in table 1 Figure 2.--Depth-frequency relation for 1 and 100 square miles in hydrologic areas 1-4. Figure 3.--Relation of flood depth to drainage area for hydrologic area 1. Figure 4.--Relation of flood depth to drainage area for hydrologic area 2. Figure 5.-- Relation of flood depth to drainage area for hydrologic area 3. Figure 6.--Relation of flood depth to drainage area for hydrologic area 4. ### APPLICATION OF RELATIONS To determine the elevation of the 10-year or the 100-year flood at a given point on a stream, proceed as follows: - 1. Determine the correct hydrologic area from figure 1. - 2. Determine the drainage area of the stream, in square miles, from $7\frac{1}{2}$ -minute topographic maps. - 3. Compute the depth of the 10-year or the 100-year flood using the appropriate equation from table 2 (or read from graphs on figure 3, 4, 5 or 6). - 4. Add this depth to the median discharge elevation represented by contour crossings on 7/2-minute topographic maps to obtain the elevation of the 10-year or the 100-year flood. To determine the elevation for floods with recurrence intervals falling between the 10 and 100-years: - 1. Determine the correct hydrologic area from figure 1. - 2. Determine the drainage area at the site, in square miles, from 72-minute topographic maps. - 3. Enter figure 2 with the desired recurrence interval and pick off depth for 1 and 100 square miles from the appropriate hydrologic area curve. - 4. Plot the values determined in step 3 on the appropriate figure 3, 4, 5, or 6 and draw a straight line through them. - 5. Enter this graph with the drainage area determined in step 2 and read depth. - 6. Add this depth to the median discharge elevation represented by contour crossings on 7½ minute topographic maps to obtain the elevation of the flood. Slightly less accurate results can be obtained by eliminating steps 3 and 4 and interpolating between the lines of figures 3 to 6. If the drainage area of the site of interest is less than 1 square mile or greater than 100 square miles, use this method also. On streams where reliable flood data are available, this data should be used to help define the desired flood depth or elevation or to appraise the validity of that computed by the above procedures. A profile of an actual flood is useful for this purpose. Most Federal agencies operating in Tennessee have various kinds of flood data in their files. Boundaries of the four hydrologic areas (fig. 1) generally coincide with topographic divides. Consequently, for most streams, the entire basin is in one hydrologic area. For streams where parts of the basin are in two hydrologic areas, flood depths should be computed using the equation for each hydrologic area and the results weighted based on the percent of the basin in each hydrologic area. ## Accuracy and Limitations The accuracy of the regression equations can be expressed in terms of the standard error of estimate which is a measure of how well the actual depths used in the analysis agree with those computed by the regression equations. By definition, approximately two of three gaged sites have observed flood depths within one standard deviation on each side of the regression value. The standard error of estimate of the regressions for each hydrologic area is given in table 2. The standard error of prediction (total prediction error using the regression equations) may be somewhat larger (Hardison, 1971). The regression equations are known to be applicable only within the range of drainage area sizes used in their definition. Reliability of the equations for estimating depths at sites outside the sample range is unknown. Therefore, the regression equations should be applied only to streams in Tennessee with basin sizes within the following ranges: | Hydrologic area l | 0.36 to 428 mi ² | |-------------------|-----------------------------| | Hydrologic area 2 | .49 to 272 mi^2 | | Hydrologic area 3 | .17 to 666 mi^2 | | Hydrologic area 4 | .51 to 939 mi ² | Stations with larger drainage areas were not used because profiles and other data to estimate flood depths are available for most large streams in the offices of various Federal agencies operating in Tennessee. This report is not intended to be used in making final decisions on land use. The results should be used only as a guide to decide if a more detailed investigation is needed. Their use in delineating flood boundaries on 7½-minute topographic maps should yield accuracies consistent with map production standards, which is one-half contour interval. In West Tennessee (hydrologic area 4), dredging of the channels and construction of levees during the past several years have undoubtedly affected the flood characteristics, and consequently flood depths, of some streams. Randolph and Gamble (1976) state that "... the discharges of 50-year floods on small streams with a large improved channel may be as much as 100 percent larger than other streams in the vicinity without an improved channel." It seems obvious then, that discharges for the 10-year and the 100-year floods may also be larger for improved channels. Many of these improved channels in West Tennessee are of sufficient size to carry major floods within the channel. This means that a larger discharge is confined in a relatively narrow channel, hence a greater depth must occur than would have occurred in the natural channel. Limited data on streams with improved channels indicate that depth of floods is larger than that on unimproved channels in the same vicinity. However, the equations given in this report were not adjusted for improved channels because of insufficient data. Knowledge of whether the particular stream is improved is essential in applying the equation for West Tennessee. Most of the topographic maps in West Tennessee were prepared before about 1960 and, therefore, do not reflect recent channel changes. Caution should be used in estimating flood depths at sites where the flow is significantly affected by constrictions, such as highway and railroad fills, across the flood plain. Two stations in west Tennessee were excluded from the analyses for this reason. Caution also should be used for stream sites in very narrow V-shaped valleys without a flood plain. Nine stations in central and east Tennessee were excluded from the analyses for these reasons. The relations given in this report tend to underestimate flood depths at such sites. The relations given in this report may not be applicable to regulated streams, since the stream contour crossings shown on the topographic maps may not reflect the median discharge elevation and most regulated streams in Tennessee are larger than those used to define the relationships in this report. Also the discharge-frequency relation may be different for regulated streams. ## REFERENCES - Gamble, C. R., and Lewis, J. G., 1977, Technique for estimating depth of 100-year floods in Tennessee: Nashville, Tennessee, U.S. Geological Survey Open-File Report 77-668, 18 p. - Gold, R. L., 1981, Low-flow frequency and flow duration of Tennessee streams: Nashville, Tennessee, U.S. Geological Survey Open-File Report 78-807, 361 p. - Hardison, C. H., 1971, Prediction error of regression estimates of streamflow characteristics at ungaged sites, in Geological Survey Research 1971: U.S. Geological Survey Professional Paper 750-C, p. C228-C236. - May, V. J., Wood, G. H., and Rima, D. R., 1970, A proposed streamflow-data program for Tennessee: Nashville, Tennessee, U.S. Geological Survey open-file report, 55 p. - Randolph, W. J., and Gamble, C. R., 1976, Technique for estimating magnitude and frequency of floods in Tennessee: Tennessee Department of Transportation, 52 p.